BY ORDER OF THE CHIEF, NATIONAL GUARD BUREAU AIR NATIONAL GUARD DIRECTIVE 90-254 1 MARCH 2010 Command Policy COMPLIANCE AND STANDARDIZATION REQUIREMENTS LIST (C&SRL) AIR NATIONAL GUARD JUDGE ADVOCATE RESPONSIBILITIES ## COMPLIANCE WITH THIS PUBLICATION IS MANDATORY ACCESSIBILITY: Publications and forms are available for downloading or ordering on the e- Publishing website at www.e-Publishing.af.mil. **RELEASABILITY:** There are no releasability restrictions on this publication. OPR: NGB-JA Certified by: NGB/CV (Col Leroy Dunkelberger) Pages: 36 This directory implements Air Force Policy Directive (AFPD) 90-2, Inspector General --The Ins directory implements Air Force Poncy Directive (AFPD) 90-2, inspector General --Ine Inspection System, and is applicable to all Air National Guard (ANG) Judge Advocate Offices. Units may supplement this directory to add internal compliance items. This directory may be used in whole or in part by Higher Headquarters (HHQ) during visits or exercises. Higher Headquarters/Inspector General (HHQ/IG) will use this directory in whole or in part during evaluations and exercises. Users may add any item(s), which, in the exercise of good judgment, requires examination. Refer recommended changes and questions about this publication to the Office of Primary Responsibility (OPR) using the AF Form 847, Recommendation for Change of Publication; route AF Form 847s from the field through the appropriate functional's chain of command. Ensure that all records created as a result of processes prescribed in this publication are maintained in accordance with Air Force Manual (AFMAN) 33-363, Management of Records, and disposed of in accordance with Air Force Records Information Management System (AFRIMS) Records Disposition Schedule (RDS) located at <a href="https://www.my.af.mil/gcss-af61a/afrims/a | 1. General. | 2 | |-------------|---| |-------------|---| Attachment 1—GLOSSARY OF REFERENCES AND SUPPORTING INFORMATION 3 Attachment 2—ANG JUDGE ADVOCATE INSPECTION CHECKLIST – FUNCTIONAL AREA #### 1. General. - 1.1. Compliance and Standardization Requirements Lists (C&SRL) are the primary lists used during a MAJCOM conducted Unit Compliance Inspection (UCI) to access unit compliance with established guidance. Items set forth in this C&SRL are based upon existing "by-law" requirements, Department of Defense (DoD) directives, AF and ANG guidance, NGB-JA, MAJCOM ANG assistants, and mission areas deemed critical by AF or ANG leadership to assessing and assuring unit organizational health and/or performance. The objective of the C&SRL is to identify deficiencies that preclude attainment of required capabilities of ANG JAG Offices. - 1.2. Critical Compliance Objectives (CCOs) represent the highest priority of inspection items and are fundamentally derived from the Common Core Compliance Areas (CCCAs) and the thirteen missions areas defined in AFI 90-201, *Inspector General Activities*. Lower tier Core and General Compliance Items may be stand alone or subordinate to a CCO. During the UCI, it is the expected intent of the MAJCOM IG to inspect, at a minimum, 100 percent of the CCOs that apply to the inspected unit. However, the items listed do not constitute the order or limit the scope of the Inspection / assessment. The objective is to identify deficiencies that preclude attainment of required capabilities. Units should ensure validation of each compliance item with supporting documentation. Critical, core, and general compliance criteria are defined as follows: - 1.2.1. Critical Compliance Objective (CCO). An item or area that represent "single-point failure" issues where non-compliance would result in direct mission impact or could very likely result in loss of life, serious injury, or significant potential for litigation. CCOs are shown in **bold** and identified as "**CCO**" under the item's section number. - 1.2.2. Core Compliance Item (CCI). An item or area that requires special vigilance and is important to the overall performance of the unit, but are not deemed "critical." Non-compliance would result in some negative impact on mission performance or could result in injury or possible litigation. CCIs are identified as "CCI" under the item's section number. - 1.2.3. General Compliance Item (GCI). An item or area deemed fundamental to successful overall performance of the unit, but non-compliance would result only in minimal impact on mission accomplishment or would be unlikely to result in injury or possible litigation. GCIs are identified as "GCI" under the item's section number. HARRY M. WYATT III, Lieutenant General, USAF Director, Air National Guard #### **Attachment 1** #### GLOSSARY OF REFERENCES AND SUPPORTING INFORMATION #### References AFH 32-1084, Facility Requirements, 1 September 1996 AFI 10-404, Base Support and Expeditionary Site Planning, 9 March 2004 AFI 11-402, Aviation and Parachutist Service, Aeronautical Ratings and Badges, 25 September 2007 AFI 31-401, Information Security Program Management, 1 November 2005 AFI 32-7001, Environmental Budgeting, 9 May 1994 AFI 32-7006, Environmental Program in Foreign Countries, 29 Apr 1994 AFI 32-7045, Environmental Compliance Assessment and Management Program (ECAMP), 1 July 1998 AFI 32-7061, The Environmental Impact Analysis Process, 12 March 2003 AFI 34-201, Use of Non Appropriated Funds (NAFS), 17 June 2002 AFI 36-2201, Volume III, Air Force Training Program on the Job Training Administration, 4 February 2005 AFI 36-2706, Military Equal Opportunity (MEO) Program, 29 July 2004 AFI 36-2803, The Air Force Awards and Decorations Program, 15 June 2001 AFI 36-2903, Dress and Personal Appearance, 2 August 2006 AFI 36-2909, Professional and Unprofessional Relationships, 1 May 1999 AFI 36-2910, Line of Duty (Misconduct Determination), 4 October 2002 AFI 36-3204, Procedures for Applying as a Conscientious Objector, 15 July 1994 AFI 36-3207, Separating Commissioned Officers, 9 July 2004 AFI 36-3208, Administrative Separation of Airmen, 9 July 2004 AFI 36-3209, Separation and Retirement Procedures for ANG and Air Force Reserve Members, 14 April 2005 AFI 40-301, Family Advocacy, 30 November 2009 AFI 44-120, Drug Abuse Testing Program, 1 July 2000 AFI 51-102, Judge Advocate Accession Program, 19 July 1994 AFI 51-105, Automated Legal Information Services and Library System, 9 May 2002 AFI 51-201, Administration of Military Justice, 21 December 2007 AFI 51-202, Non Judicial Punishment, 7 November 2003 AFI 51-301, Civil Litigation, 1 July 2002 AFI 51-401, Training and Reporting to Ensure Compliance with the Law of Armed Conflict, 19 July 2004 AFI 51-501, Tort Claims, 15 December 2005 AFI 51-502, Personnel and Government Recovery Claims, 1 March 1997 AFI 51-503, Aerospace Accident Investigations, 16 July 2004 AFI 51-504, Legal Assistance, Notary, and Preventive Law Programs, 27 October 2003 AFI 51-507, Ground Accident Investigations, 15 October 2004 AFI 51-601, Gifts to the Department of the Air Force, 15 July 1999 AFI 51-604, Appointment to and Assumption of Command, 4 April 2006 AFI 51-701, Negotiating, Concluding, Reporting, and Maintaining International Agreements, 6 May 2004 AFI 51-703, Foreign Criminal Jurisdiction, 6 May 1994 AFI 51-801, Training of Air Reserve Component Judge Advocates and Paralegals, 1 May 1999 AFI 51-901, Gifts From Foreign Governments, 16 February 2005 AFI 51-905, Use of Magistrate Judges for Trial of Misdemeanors Committed by Civilians, 1 Jun 1998 AFI 90-301, Inspector General Complaints Resolution, 15 May 2008 AFI 90-401, Air Force Relations with Congress, 1 July 1998 AFMAN 23-220, Reports of Survey for Air Force Property, 1 July 1996 AFPAM 36-2705, Discrimination and Sexual Harassment, 28 February 1995 AFPD 31-5, Personnel Security Program Policy, 1 August 1995 AFPD 51-1, The Judge Advocate General's Department, 19 November 1993 AFPD 51-2, Administration of Military Justice, 7 September 1993 AFPD 51-4, Compliance with the Law of Armed Conflict, 26 April 1993 AFPD 51-5, Military Legal Affairs, 27 Sep 1993 ANGI 36-2503, Administrative Demotion of Airmen, 1 March 2004 ANGI 36-3, National Guard Military Discrimination Complaint System, 30 March 2001 ANGI 36-7, Air National Guard Military Equal Opportunity Program, 25 April 2003 ANGI 51-504, ANG Legal Assistance Program, 14 December 2001 ANGI 51-801, ANG Judge Advocate Training Program, 31 July 1997 ANGP 30-02, Prevention of Sexual Harassment, Guidelines for Commanders, Managers, and Supervisors, 30 June 1982 ANGP 35-1, National Guard Public Affairs Guidelines, 6 June 2008 ANGP 36-3, Investigating Military Discrimination Complaints, 26 April 2002 DoD 1344.10, Political Activities by Members of the Armed Forces, 19 February 2008 DoD 5400.7-R, DoD Freedom of Information Act (FOIA), 4 September 1998 DoD 5400.7-R/AF Sup, DoD Freedom of Information Act (FOIA), 24 June 2002 DoD 5500.7-R, Joint Ethics Regulation (JER), 1 August 1993 ### Abbreviations and Acronyms **AEF**—-Aerospace Expeditionary Force **AFH**—-Air Force Handbook **AFPAM**—-Air Force Pamphlet AFPD—-Air Force Policy Directive **AFSUP**—-Air Force Supplement **AMJAMS**—-Automated Military
Justice Analysis ANGI —- Air National Guard Instruction ANGP—-Air National Guard Pamphlet ANGRC—-Air National Guard Readiness Center **BSP**—Base Support Plan **CDI**—-Command Directed Investigation **CEQ**—-Council on Environmental Quality CERCLA—-Comprehensive Environmental Response, Compensation, and Liability Act **CLE**—-Continuing Legal Education **DoD**—Department of Defense **DSJA**—-Deputy Staff Judge Advocate **EEO**—-Equal Employment Opportunity **EIAP**—-Environmental Impact Analysis Process **FEB**—-Flying Evaluation Board **GSU**—-Geographically Separated Unit **IO**—-Investigating Officer **JER**—-Joint Ethics Regulation LAN—-Local Area Network **LLAO**—-Law Library Accountable Officer LOAC—Law of Armed Conflict **LOD**—Line of Duty LOS—Law Office Superintendent **LRO**—-Local Responsible Officer MAJCOM—-Major Command MCM—-Manual for Courts-Martial **MEO**—-Military Equal Opportunity **MPF**—-Military Personnel Flight **NEPA**—-National Environmental Policy Act **NGPAM**—-National Guard Pamphlet **NON**—-Notice of Non-Compliance **NOV**—-Notice of Violation **OPLAN**—-Operations Plan **RAMP**—-Remedial Action Management Plan **ROI**—-Report of Investigation SCRA—-Servicemembers Civil Relief Act **SJA**—-Staff Judge Advocate **TJAG**—-The Judge Advocate General TJAG ANG Council—The Judge Advocate General Air National Guard Council **UCMJ**—-Uniform Code of Military Justice **USC**—-United States Code **UTC**—-Unit Type Code **VWAP**—-Victim and Witness Assistance Program ## **Attachment 2** # ANG JUDGE ADVOCATE INSPECTION CHECKLIST – FUNCTIONAL AREA Table A1.1. ANG Judge Advocate Inspection Checklist - Functional Area. | ITEM | ITEM | REFERENCES | COMMENTS | YES/NO | |--------------------------------|--|---|----------|--------| | NUMBER | | | | | | | All References are from DoD, | | | | | | Air Force, and ANG Policies | | | | | | and Instructions, the Air Force | | | | | | TJAG Rules, Opinions, and | | | | | | Decisions, and pertinent State | | | | | | Codes of Military Justice. | | | | | A. | LEADERSHIP | | | | | A.1. | Interface with Commanders | | | | | A.1.1. | HAS THE STAFF JUDGE | AFI 51-102, | | | | CCO | ADVOCATE (SJA) ENSURED | PARA 3.1 | | | | | LEGAL SERVICES | | | | | | REQUIRED BY | | | | | | COMMANDERS AND STAFF | | | | | | AGENCIES ARE PROVIDED? | A TY 51 100 D | | | | A.1.2. | Has the SJA ensured that legal | AFI 51-102, Para | | | | CCI | advice is readily available to | 3.1 | | | | | commanders during non-duty | | | | | A 1 2 | hours? | ANGL 51 001 | | | | | _ | , , , , , , , , , , , , , , , , , , , | | | | GCI | | | | | | | | 3.1 & 4.1 | | | | A 1 / | | AEL 51 102 Domo | | | | | | | | | | GCI | | , | | | | | , , , | · · | | | | | | 3 | A.2. | - | | | | | | • | | | | | | _ | | | | | A.1.3.
GCI
A.1.4.
GCI | Have priorities and management goals for the Legal Office been clearly established and aligned with the overall unit mission? Does the SJA brief the wing and geographically separated units' (GSUs) staffs at regular intervals on such matters as status of discipline, political activity restrictions, ethics, law of armed conflict, homosexual inquiries/investigations, professional relations, deployment readiness and current preventive law topics? Participation in Alert/Exercise/Operations Taskings | ANGI 51-801,
Para
3.1 & 4.1
AFI 51-102, Para
3.5;
AFPD 51-4, Para
5 | | | | A.2.1. Has the base support plan (ESP)/expeditionary site plan (ESP) been reviewed in accordance with the established review process? A.3. Involvement in Base and Community Activities A.3.1. Does a JAG actively participate as a non-voting legal advisor to the Non-Appropriated Fund (NAF) Council, if one exists? A.3.2. Is the SJA appointed to and serving on the Family Advocacy Committee, if one exists? A.3.3. Do JA personnel support Military CCI Equal Opportunity programs, the Family Advocacy Committee, Environmental Protections Committee, and similar activities? MANAGEMENT OF THE JUDGE ADVOCATE FUNCTION B. B.1. Legal Office Management B.1.1. Do all Legal Office personnel Conform to ANG standards and/or have adequate steps been taken to identify and assist those who do not conform to meet standards? B.1.2. Are the SJA and Law Office GCI Superintendent (LOS) familiar with the guidelines for TJAG Article 6 Visits? B.1.3. Are the SJA and LOS familiar with the guidelines for staff assistance and Article 6, UCMJ visits? B.1.4. Are classified documents and AFI 31-401, Para | ITEM | ITEM | REFERENCES | COMMENTS | YES/NO | |---|--------|------------------------------------|------------------|----------|--------| | CCI (BSP)/expeditionary site plan (ESP) been reviewed in accordance with the established review process? A.3. Involvement in Base and Community Activities A.3.1. Does a JAG actively participate as a non-voting legal advisor to the Non-Appropriated Fund (NAF) Council, if one exists? A.3.2. Is the SJA appointed to and serving on the Family Advocacy Committee, if one exists? A.3.3. Do JA personnel support Military Equal Opportunity programs, the Family Advocacy Committee, and similar activities? CCI Equal Opportunity programs, the Family Advocacy Committee, and similar activities? MANAGEMENT OF THE JUDGE ADVOCATE FUNCTION B. B.1. Legal Office Management B.1.1. Do all Legal Office personnel conform to ANG standards and/or have adequate steps been taken to identify and assist those who do not conform to meet standards? B.1.2. Are the SJA and Law Office Superintendent (LOS) familiar with the guidelines for TJAG Article 6 Visits? B.1.3. Are the SJA and LOS familiar with the guidelines for staff assistance and Article 6, UCMJ visits? B.1.4. Are classified documents and AFI 31-401, Para | NUMBER | | | | | | (ESP) been reviewed in accordance with the established review process? A.3. Involvement in Base and Community Activities A.3.1. Does a JAG actively participate as a non-voting legal advisor to the Non-Appropriated Fund (NAF) Council, if one exists? A.3.2. Is the SJA appointed to and serving on the Family Advocacy Committee, if one exists? A.3.3. Do JA personnel support Military Equal Opportunity programs, the Family Advocacy Committee, Equal Opportunity programs, the Family Advocacy Committee, Environmental Protections Committee, and similar activities? MANAGEMENT OF THE JUDGE ADVOCATE FUNCTION B. B.1. Legal Office Management B.1.1. Do all Legal Office personnel conform to ANG standards and/or have adequate steps been taken to identify and assist those who do not conform to meet standards? B.1.2. Are the SJA and Law Office Superintendent (LOS) familiar with the guidelines for TJAG Article 6 Visits? B.1.3. Are the SJA and LOS familiar with the guidelines for staff assistance and Article 6, UCMJ visits? B.1.4. Are classified documents and AFI 31-401, Para | | | | | | | accordance with the established review process? A.3. Involvement in Base and Community Activities A.3.1. Does a JAG actively participate as a non-voting legal advisor to the Non-Appropriated Fund (NAF) Council, if one exists? A.3.2. Is the SJA appointed to and serving on the Family Advocacy Committee, if one exists? A.3.3. Do JA personnel support Military Equal Opportunity programs, the Family Advocacy Committee, Environmental Protections Committee, and similar activities? MANAGEMENT OF THE JUDGE ADVOCATE FUNCTION B. B.1. Legal Office Management B.1.1. Do all Legal Office personnel conform to ANG standards and/or have adequate steps been taken to identify and assist those who do not conform to meet standards? B.1.2. Are the SJA and Law Office GCI Superintendent (LOS) familiar with the guidelines for TJAG Article 6 Visits? B.1.3. Are the SJA and LOS familiar assistance and Article 6, UCMJ visits? B.1.4. Are classified documents and AFI 31-401, Para | CCI | | 39 | | | | A.3. Involvement in Base and Community Activities A.3.1. Does a JAG actively participate as a non-voting legal advisor to the Non-Appropriated Fund (NAF) Council, if one exists? A.3.2. Is the SJA appointed to and serving on the Family Advocacy Committee, if one exists? A.3.3. Do JA personnel support Military Equal Opportunity programs, the Family Advocacy Committee, environmental Protections Committee,
and similar activities? MANAGEMENT OF THE JUDGE ADVOCATE FUNCTION B. B.1. Legal Office Management B.1.1. Do all Legal Office personnel conform to ANG standards and/or have adequate steps been taken to identify and assist those who do not conform to meet standards? B.1.2. Are the SJA and Law Office GCI Superintendent (LOS) familiar with the guidelines for TJAG Article 6 Visits? B.1.3. Are the SJA and LOS familiar with the guidelines for staff assistance and Article 6, UCMJ visits? B.1.4. Are classified documents and AFI 31-401, Para | | | | | | | A.3 Involvement in Base and Community Activities A.3.1. Does a JAG actively participate as a non-voting legal advisor to the Non-Appropriated Fund (NAF) Council, if one exists? A.3.2. Is the SJA appointed to and serving on the Family Advocacy Committee, if one exists? A.3.3. Do JA personnel support Military Equal Opportunity programs, the Family Advocacy Committee, and similar activities? A.3.3. Do JA personnel support Military Equal Opportunity programs, the Family Advocacy Committee, and similar activities? ANGI 36-7, Para 2.7.3 & 2.8; AFI 32-7005, Para 3.3; AFI 40- SOIL, Para 1.5.2.6 MANAGEMENT OF THE JUDGE ADVOCATE FUNCTION B. B.1. Legal Office Management B.1.1. Do all Legal Office personnel conform to ANG standards and/or have adequate steps been taken to identify and assist those who do not conform to meet standards? B.1.2. Are the SJA and Law Office GCI Superintendent (LOS) familiar with the guidelines for TJAG Article 6 Visits? B.1.3. Are the SJA and LOS familiar with the guidelines for staff assistance and Article 6, UCMJ visits? B.1.4. Are classified documents and AFI 31-401, Para | | | | | | | A.3.1. Does a JAG actively participate as a non-voting legal advisor to the Non-Appropriated Fund (NAF) Council, if one exists? A.3.2. Is the SJA appointed to and serving on the Family Advocacy Committee, if one exists? A.3.3. Do JA personnel support Military Equal Opportunity programs, the Family Advocacy Committee, and similar activities? MANAGEMENT OF THE JUDGE ADVOCATE FUNCTION B. B.1. Legal Office Management B.1.1. Do all Legal Office personnel conform to ANG standards and/or have adequate steps been taken to identify and assist those who do not conform to meet standards? B.1.2. Are the SJA and Law Office GCI Superintendent (LOS) familiar with the guidelines for TJAG Article 6 Visits? B.1.3. Are the SJA and LOS familiar with the guidelines for staff assistance and Article 6, UCMJ visits? B.1.4. Are classified documents and AFI 31-401, Para | | - | | | | | A.3.1. Does a JAG actively participate as a non-voting legal advisor to the Non-Appropriated Fund (NAF) Council, if one exists? A.3.2. Is the SJA appointed to and serving on the Family Advocacy Committee, if one exists? A.3.3. Do JA personnel support Military Equal Opportunity programs, the Family Advocacy Committee, Environmental Protections Committee, and similar activities? MANAGEMENT OF THE JUDGE ADVOCATE FUNCTION B. B.1. Legal Office Management B.1.1. Do all Legal Office personnel conform to ANG standards and/or have adequate steps been taken to identify and assist those who do not conform to meet standards? B.1.2. Are the SJA and Law Office Superintendent (LOS) familiar with the guidelines for TJAG Article 6 Visits? B.1.3. Are the SJA and LOS familiar with the guidelines for staff assistance and Article 6, UCMJ visits? B.1.4. Are classified documents and AFI 31-401, Para | A.3. | | | | | | GCI as a non-voting legal advisor to the Non-Appropriated Fund (NAF) Council, if one exists? A.3.2. Is the SJA appointed to and serving on the Family Advocacy Committee, if one exists? A.3.3. Do JA personnel support Military Equal Opportunity programs, the Family Advocacy Committee, Environmental Protections Committee, and similar activities? MANAGEMENT OF THE JUDGE ADVOCATE FUNCTION B. B.1. Legal Office Management Office Processing and AFI 36-2903 GCI conform to ANG standards and/or have adequate steps been taken to identify and assist those who do not conform to meet standards? B.1.2. Are the SJA and Law Office Superintendent (LOS) familiar with the guidelines for TJAG Article 6 Visits? B.1.3. Are the SJA and LOS familiar with the guidelines for staff assistance and Article 6, UCMJ visits? B.1.4. Are classified documents and AFI 31-401, Para | A.3.1. | Ÿ | AFI 34-201. Para | | | | the Non-Appropriated Fund (NAF) Council, if one exists? A.3.2. Is the SJA appointed to and Serving on the Family Advocacy Committee, if one exists? A.3.3. Do JA personnel support Military CCI Equal Opportunity programs, the Family Advocacy Committee, Environmental Protections Committee, and similar activities? MANAGEMENT OF THE JUDGE ADVOCATE FUNCTION B. B.1. Legal Office Management B.1.1. Do all Legal Office personnel conform to ANG standards and/or have adequate steps been taken to identify and assist those who do not conform to meet standards? B.1.2. Are the SJA and Law Office GCI Superintendent (LOS) familiar with the guidelines for TJAG Article 6 Visits? B.1.3. Are the SJA and LOS familiar with the guidelines for staff assistance and Article 6, UCMJ visits? B.1.4. Are classified documents and AFI 31-401, Para | | 7 1 1 | 1 | | | | (NAF) Council, if one exists? A.3.2. Is the SJA appointed to and serving on the Family Advocacy Committee, if one exists? A.3.3. Do JA personnel support Military Equal Opportunity programs, the Family Advocacy Committee, Environmental Protections Committee, and similar activities? MANAGEMENT OF THE JUDGE ADVOCATE FUNCTION B. B.1. Legal Office Management B.1.1. Do all Legal Office personnel conform to ANG standards and/or have adequate steps been taken to identify and assist those who do not conform to meet standards? B.1.2. Are the SJA and Law Office Superintendent (LOS) familiar with the guidelines for TJAG Article 6 Visits? B.1.3. Are the SJA and LOS familiar with the guidelines for staff assistance and Article 6, UCMJ visits? B.1.4. Are classified documents and AFI 31-401, Para | | | | | | | A.3.2. Is the SJA appointed to and serving on the Family Advocacy Committee, if one exists? A.3.3. Do JA personnel support Military Equal Opportunity programs, the Family Advocacy Committee, Environmental Protections Committee, and similar activities? MANAGEMENT OF THE JUDGE ADVOCATE FUNCTION B. B.1. Legal Office Management B.1.1. Do all Legal Office personnel conform to ANG standards and/or have adequate steps been taken to identify and assist those who do not conform to meet standards? B.1.2. Are the SJA and Law Office Superintendent (LOS) familiar with the guidelines for TJAG Article 6 Visits? B.1.3. Are the SJA and LOS familiar with the guidelines for staff assistance and Article 6, UCMJ visits? B.1.4. Are classified documents and AFI 31-401, Para | | | | | | | GCI serving on the Family Advocacy Committee, if one exists? A.3.3. Do JA personnel support Military Equal Opportunity programs, the Family Advocacy Committee, AFI 32-7005, Environmental Protections Committee, and similar activities? MANAGEMENT OF THE JUDGE ADVOCATE FUNCTION B. B.1. Legal Office Management B.1.1. Do all Legal Office personnel conform to ANG standards and/or have adequate steps been taken to identify and assist those who do not conform to meet standards? B.1.2. Are the SJA and Law Office Superintendent (LOS) familiar with the guidelines for TJAG Article 6 Visits? B.1.3. Are the SJA and LOS familiar with the guidelines for staff assistance and Article 6, UCMJ visits? B.1.4. Are classified documents and AFI 31-401, Para | A.3.2. | | AFI 40-301. Para | | | | Committee, if one exists? A.3.3. Do JA personnel support Military Equal Opportunity programs, the Family Advocacy Committee, Environmental Protections Committee, and similar activities? MANAGEMENT OF THE JUDGE ADVOCATE FUNCTION B. B.1. Legal Office Management B.1.1. Do all Legal Office personnel conform to ANG standards and/or have adequate steps been taken to identify and assist those who do not conform to meet standards? B.1.2. Are the SJA and Law Office GCI Superintendent (LOS) familiar with the guidelines for TJAG Article 6 Visits? B.1.3. Are the SJA and LOS familiar with the guidelines for staff assistance and Article 6, UCMJ visits? B.1.4. Are classified documents and AFI 31-401, Para | | * * * | , | | | | A.3.3. CCI Equal Opportunity programs, the Family Advocacy Committee, Environmental Protections Committee, and similar activities? MANAGEMENT OF THE JUDGE ADVOCATE FUNCTION B. B.1. Legal Office Management B.1.1. Do all Legal Office personnel conform to ANG standards and/or have adequate steps been taken to identify and assist those who do not conform to meet standards? B.1.2. Are the SJA and Law Office GCI Superintendent (LOS) familiar with the guidelines for TJAG Article 6 Visits? B.1.3. Are the SJA and LOS familiar with the guidelines for staff assistance and Article 6, UCMJ visits? B.1.4. Are classified documents and AFI 31-401, Para | | | | | | | CCI Equal Opportunity programs, the Family Advocacy Committee, Environmental Protections Committee, and similar activities? MANAGEMENT OF THE JUDGE ADVOCATE FUNCTION B. B.1. Legal Office Management B.1.1. Do all Legal Office personnel conform to ANG standards and/or have adequate steps been taken to identify and assist those who do not conform to meet standards? B.1.2. Are the SJA and Law Office Office Superintendent (LOS) familiar with the guidelines for TJAG Article 6 Visits? B.1.3. Are the SJA and LOS familiar with the guidelines for staff assistance and Article 6, UCMJ visits? B.1.4. Are classified documents and AFI 31-401, Para | A.3.3. | | ANGI 36-7, Para | | | | Family Advocacy Committee, Environmental Protections Committee, and similar activities? MANAGEMENT OF THE JUDGE ADVOCATE FUNCTION B. B.1. Legal Office Management B.1.1. Do all Legal Office personnel conform to ANG standards and/or have adequate steps been taken to identify and assist those who do not conform to meet standards? B.1.2. Are the SJA and Law Office GCI
Superintendent (LOS) familiar with the guidelines for TJAG Article 6 Visits? B.1.3. Are the SJA and LOS familiar with the guidelines for staff assistance and Article 6, UCMJ visits? B.1.4. Are classified documents and AFI 32-7005, Para 3.3; AFI 40- 301, Para 1.5.2.6 AFI 36-2903 AFI 36-2903 TJAG Policy Memo TJS-6 | | 1 11 | | | | | Environmental Protections Committee, and similar activities? MANAGEMENT OF THE JUDGE ADVOCATE FUNCTION B. B.1. Legal Office Management B.1.1. Do all Legal Office personnel conform to ANG standards and/or have adequate steps been taken to identify and assist those who do not conform to meet standards? B.1.2. Are the SJA and Law Office GCI Superintendent (LOS) familiar with the guidelines for TJAG Article 6 Visits? B.1.3. Are the SJA and LOS familiar with the guidelines for staff assistance and Article 6, UCMJ visits? B.1.4. Are classified documents and Para 3.3; AFI 40- 301, Para 1.5.2.6 Para 3.3; AFI 40- 301, Para 1.5.2.6 Para 3.3; AFI 40- 301, Para 1.5.2.6 Para 3.3; AFI 40- 301, Para 1.5.2.6 AFI 36-2903 TJAG Policy Memo TJS-6 | | | | | | | Committee, and similar activities? MANAGEMENT OF THE JUDGE ADVOCATE FUNCTION B. B.1. Legal Office Management B.1.1. Do all Legal Office personnel conform to ANG standards and/or have adequate steps been taken to identify and assist those who do not conform to meet standards? B.1.2. Are the SJA and Law Office GCI Superintendent (LOS) familiar with the guidelines for TJAG Article 6 Visits? B.1.3. Are the SJA and LOS familiar with the guidelines for staff assistance and Article 6, UCMJ visits? B.1.4. Are classified documents and AFI 31-401, Para | | • | | | | | MANAGEMENT OF THE JUDGE ADVOCATE FUNCTION B. B.1. Legal Office Management B.1.1. Do all Legal Office personnel conform to ANG standards and/or have adequate steps been taken to identify and assist those who do not conform to meet standards? B.1.2. Are the SJA and Law Office GCI Superintendent (LOS) familiar with the guidelines for TJAG Article 6 Visits? B.1.3. Are the SJA and LOS familiar With the guidelines for staff assistance and Article 6, UCMJ visits? B.1.4. Are classified documents and AFI 31-401, Para | | Committee, and similar activities? | , | | | | B.1. Legal Office Management B.1.1. Do all Legal Office personnel GCI conform to ANG standards and/or have adequate steps been taken to identify and assist those who do not conform to meet standards? B.1.2. Are the SJA and Law Office GCI Superintendent (LOS) familiar with the guidelines for TJAG Article 6 Visits? B.1.3. Are the SJA and LOS familiar With the guidelines for staff assistance and Article 6, UCMJ visits? B.1.4. Are classified documents and AFI 31-401, Para | | , | , | | | | B.1. Legal Office Management B.1.1. Do all Legal Office personnel GCI conform to ANG standards and/or have adequate steps been taken to identify and assist those who do not conform to meet standards? B.1.2. Are the SJA and Law Office GCI Superintendent (LOS) familiar with the guidelines for TJAG Article 6 Visits? B.1.3. Are the SJA and LOS familiar With the guidelines for staff assistance and Article 6, UCMJ visits? B.1.4. Are classified documents and AFI 31-401, Para | | JUDGE ADVOCATE | | | | | B.1.1. Do all Legal Office personnel GCI conform to ANG standards and/or have adequate steps been taken to identify and assist those who do not conform to meet standards? B.1.2. Are the SJA and Law Office GCI Superintendent (LOS) familiar with the guidelines for TJAG Article 6 Visits? B.1.3. Are the SJA and LOS familiar GCI with the guidelines for staff assistance and Article 6, UCMJ visits? B.1.4. Are classified documents and AFI 31-401, Para | | | | | | | B.1.1. Do all Legal Office personnel GCI conform to ANG standards and/or have adequate steps been taken to identify and assist those who do not conform to meet standards? B.1.2. Are the SJA and Law Office GCI Superintendent (LOS) familiar with the guidelines for TJAG Article 6 Visits? B.1.3. Are the SJA and LOS familiar GCI with the guidelines for staff assistance and Article 6, UCMJ visits? B.1.4. Are classified documents and AFI 31-401, Para | В. | | | | | | GCI conform to ANG standards and/or have adequate steps been taken to identify and assist those who do not conform to meet standards? B.1.2. Are the SJA and Law Office TJAG Policy Memo TJS-6 GCI Superintendent (LOS) familiar with the guidelines for TJAG Article 6 Visits? B.1.3. Are the SJA and LOS familiar TJAG Policy Memo TJS-6 GCI with the guidelines for staff assistance and Article 6, UCMJ visits? B.1.4. Are classified documents and AFI 31-401, Para | B.1. | Legal Office Management | | | | | have adequate steps been taken to identify and assist those who do not conform to meet standards? B.1.2. Are the SJA and Law Office GCI Superintendent (LOS) familiar with the guidelines for TJAG Article 6 Visits? B.1.3. Are the SJA and LOS familiar GCI with the guidelines for staff assistance and Article 6, UCMJ visits? B.1.4. Are classified documents and AFI 31-401, Para | B.1.1. | Do all Legal Office personnel | AFI 36-2903 | | | | identify and assist those who do not conform to meet standards? B.1.2. Are the SJA and Law Office GCI Superintendent (LOS) familiar Memo TJS-6 with the guidelines for TJAG Article 6 Visits? B.1.3. Are the SJA and LOS familiar GCI with the guidelines for staff assistance and Article 6, UCMJ visits? B.1.4. Are classified documents and AFI 31-401, Para | GCI | conform to ANG standards and/or | | | | | B.1.2. Are the SJA and Law Office GCI Superintendent (LOS) familiar Memo TJS-6 with the guidelines for TJAG Article 6 Visits? B.1.3. Are the SJA and LOS familiar GCI with the guidelines for staff assistance and Article 6, UCMJ visits? B.1.4. Are classified documents and AFI 31-401, Para | | have adequate steps been taken to | | | | | B.1.2. Are the SJA and Law Office GCI Superintendent (LOS) familiar Memo TJS-6 with the guidelines for TJAG Article 6 Visits? B.1.3. Are the SJA and LOS familiar GCI with the guidelines for staff assistance and Article 6, UCMJ visits? B.1.4. Are classified documents and AFI 31-401, Para | | identify and assist those who do | | | | | GCI Superintendent (LOS) familiar with the guidelines for TJAG Article 6 Visits? B.1.3. Are the SJA and LOS familiar TJAG Policy GCI with the guidelines for staff assistance and Article 6, UCMJ visits? B.1.4. Are classified documents and AFI 31-401, Para | | not conform to meet standards? | | | | | with the guidelines for TJAG Article 6 Visits? B.1.3. Are the SJA and LOS familiar GCI with the guidelines for staff assistance and Article 6, UCMJ visits? B.1.4. Are classified documents and AFI 31-401, Para | B.1.2. | Are the SJA and Law Office | TJAG Policy | | | | Article 6 Visits? B.1.3. Are the SJA and LOS familiar TJAG Policy GCI with the guidelines for staff Memo TJS-6 assistance and Article 6, UCMJ visits? B.1.4. Are classified documents and AFI 31-401, Para | GCI | Superintendent (LOS) familiar | Memo TJS-6 | | | | B.1.3. Are the SJA and LOS familiar TJAG Policy With the guidelines for staff assistance and Article 6, UCMJ visits? B.1.4. Are classified documents and AFI 31-401, Para | | with the guidelines for TJAG | | | | | GCI with the guidelines for staff assistance and Article 6, UCMJ visits? B.1.4. Are classified documents and AFI 31-401, Para | | | | | | | assistance and Article 6, UCMJ visits? B.1.4. Are classified documents and AFI 31-401, Para | B.1.3. | Are the SJA and LOS familiar | TJAG Policy | | | | visits? B.1.4. Are classified documents and AFI 31-401, Para | GCI | with the guidelines for staff | Memo TJS-6 | | | | B.1.4. Are classified documents and AFI 31-401, Para | | assistance and Article 6, UCMJ | | | | | | | visits? | | | | | CCI information manually modes d and 4.1 4.4 | B.1.4. | Are classified documents and | AFI 31-401, Para | | | | information properly marked and 4.1 - 4.4 | CCI | information properly marked and | 4.1 - 4.4 | | | | handled? | | handled? | | | | | ITEM
NUMBER | ITEM | REFERENCES | COMMENTS | YES/NO | |----------------|--|--|----------|--------| | B.1.5.
CCO | HAS THE LEGAL OFFICE ESTABLISHED PROCEDURES FOR THE SAFEGUARDING OF CLASSIFIED INFORMATION? | AFI 31-401,
PARA
5.11 & 5.12 | | | | B.1.6.
CCI | Are all security clearances current
and do all Legal Office personnel
possess the required clearance to
perform their duties? | AFPD 31-5, Para 4 | | | | B.2. | Law Library | | | | | B.2.1.
GCI | If a law library has been established and is maintained, is the Legal Office's law library properly managed and current? | AFI 51-105, Para 2.3, 2.4, 2.5 | | | | B.2.2.
GCI | Is an annual budget prepared for purchase of new library materials and maintenance of current material? | AFI 51-105, Para 2.3.2 | | | | B.2.3.
GCI | Is the Law Library Accountable Officer (LLAO) properly appointed? | AFI 51-105, Para
2.3.2;
AF Unified Law
Library Handbook | | | | B.2.4.
GCI | Does the LLAO prepare and maintain an inventory (spreadsheet) of each law library item (books, set of books periodicals, etc)? | AFI 51-105, Para
2.4.1; AF Unified
Law Library
Handbook | | | | B.2.5.
GCI | Are all books stamped "US Government Property" on both the inside cover and front edge of the pages, and all periodicals on the front cover? | AFI 51-105, Para 2.9 | | | | B.2.6.
GCI | Are inventories conducted when appropriate, upon change of LLAO, annually, or as directed by the SJA? | AFI 51-105, Para
2.4.1;
AF Unified Law
Library Handbook | | | | B.2.7.
GCI | Are Reports of Survey procedures used when library materials are missing, damaged, or destroyed? | AFI 51-105, Para
2.3.4;
AF Unified Law
Library Handbook | | | | ITEM
NUMBER | ITEM | REFERENCES | COMMENTS | YES/NO | |----------------
--|--|----------|--------| | B.2.8.
GCI | Do members of the Legal Office use AF Form 614, Charge Out Record, when removing books from the library? | AFI 51-105;
AF Unified Law
Library Handbook | | | | B.3. | Facilities | | | | | B.3.1.
CCI | Does the Legal Office have adequate facilities for the proper administration of the unit's legal needs and do the facilities present a professional image? If not, have steps been taken to acquire additional space or to improve the quality of the facilities? | AFH 32-1084 | | | | B.4. | Data Automation and Information Management | | | | | B.4.1.
GCI | Are all stand-alone computer files backed up every UTA? | AFI 51-105, Attch 2.1 | | | | B.4.2.
CCI | Is all storage media containing sensitive material (for official use only, attorney confidential files, privacy act, or similar data) secured when the computer system is unattended and properly safeguarded from unauthorized access if placed on a shared local area network (LAN)? | AFI 51-105, Para
1.8.2 | | | | B.4.3.
CCI | Is all storage media containing sensitive material properly marked? | AFI 51-105, Para
1.8.1 | | | | B.4.4.
GCI | Is the NetRAMS database being utilized to record computer hardware resources and is it current? | AFI 51-105, Para
1.5.4; ANGI 51-
508, Para 6.2 | | | | B.4.5.
GCI | Has a training plan been established to ensure that all personnel are familiar with Legal Office computer systems/software, and operating procedures related to the LAN? | AFI 51-105;
TJAG Policy
Memo ARC-2 | | | | B.4.6.
GCI | Is the Legal Office adequately equipped with computer hardware and software to enhance efficiency? | AFI 51-105, Para
1.5.2; ANGI 51-
508, Para 6.2 | | | | ITEM
NUMBER | ITEM | REFERENCES | COMMENTS | YES/NO | |----------------|---|--|----------|--------| | B.5. | Judge Advocate Personnel
Management | | | | | B.5.1.
GCI | Does the SJA ensure that all
Legal Office personnel are
properly and effectively
recognized for awards? | AFI 36-2803,
Chapter 2; TJAG
Policy
Memo ARC-2 | | | | B.5.2.
CCI | Are all JAGs familiar with the applicable Air National Guard and Air Force Standards of Professional Conduct and Responsibility, and review them at least annually? | TJAG Policy
Memo ARC-1,
TJS-2, TJS-5 | | | | B.5.3.
GCI | Are newly assigned JAGs briefed on their responsibilities, Legal Office policies, and the nature and scope of the legal assistance services? | ANGI 51-504;
AFI 51-504, Para
1.5.5.2; | | | | B.5.5.
GCI | Does the SJA ensure all JAGs are actively engaged in appropriate level of Professional Military Education (PME)? | ANGI 51-801,
Para 6.1; TJAG
Policy
Memo TJS-1; | | | | B.5.6.
GCI | Are paralegals used fully in enhanced roles within the limits of training and experience and are they empowered to act within the scope of their areas of responsibility? | TJAG Policy
Memo ARC-2 | | | | B.5.7.
GCI | Is there a comprehensive training program to assist paralegals to meet upgrade and qualification training timelines? | AFI 36-2201,
Vol. III (Aug 02
CFETP 5J0X1,
prepared there
under) | | | | B.5.8.
GCI | Does the SJA ensure that all
Legal Office personnel are
familiar with and abide by AFI
36-2909, Professional and
Unprofessional Relationships? | AFI 36-2909,
Para 8, 9; TJAG
Policy
Memo Civ-01 | | | | B.5.9.
GCI | Does the SJA ensure that all information in the Roster for the Legal Office is certified as accurate and updated regularly (at least every six months)? | TJAG Policy
Memo TJS-05 | | | | ITEM | ITEM | REFERENCES | COMMENTS | YES/NO | |---------------|---|------------------------------------|----------|--------| | NUMBER | | | | | | B.5.10. | Does the SJA ensure that all | AFI 51-801; | | | | GCI | Legal Office personnel are | ANGI 51-801; | | | | | familiar with and comply with the | | | | | | requirements of AFI 51-801, | | | | | | Training of Air Reserve | | | | | | Component Judge Advocates and | | | | | ~ | Paralegals? | | | | | C. | MILITARY JUSTICE | | | | | C.1. | Military Justice Overall | | | | | C.1.1. | Are all Legal Office personnel | ANGI 51-801, | | | | GCI | thoroughly familiar with and | Para 3.2.2 | | | | | knowledgeable about the basic | | | | | | purposes and functions of the | | | | | | Uniform Code of Military Justice | | | | | | (UCMJ), the Manual for Courts- | | | | | | Martial (MCM) including its | | | | | | Rules for Courts-Martial and | | | | | | Military Rules of Evidence, and | | | | | C.1.2. | similar State Code provisions? Is the administration and | AEDD 51 2 Dama | | | | C.1.2.
CCI | management of military justice | AFPD 51-2, Para
1, & 6; AFI 51- | | | | CCI | conducted in a fair, efficient and | 201, Para 12.9; | | | | | timely manner? | AFI 51-202, Para | | | | | timery manner: | 3.3; | | | | C.1.3. | Is information provided to | AFI 51-201, Para | | | | CCI | commanders, first sergeants, OSI | 1.2, 12.9, 12.10, | | | | | and security forces personnel on | 12.11; | | | | | rules of search and seizure, | State Code | | | | | unlawful command influence, and | | | | | | other aspects of military justice? | | | | | C.1.4. | ARE THE SJA AND DSJA | AFI 51-604; | | | | CCO | FAMILIAR WITH MATTERS | STATE POLICY | | | | | RELATING TO SUCCESSION | AND STATE | | | | | AND DELEGATION OF | CODE | | | | | COMMAND? | | | | | C.1.5. | Does JA provide effective | AFPD 51-1, Para | | | | CCI | assistance to OSI, SF and civilian | 4.4; | | | | | community investigators in | AFI 51-201, Para | | | | | pending investigations during | 3.2, 12.9.2; State | | | | | duty and non-duty hours? | Code | | | | ITEM
NUMBER | ITEM | REFERENCES | COMMENTS | YES/NO | |----------------|---|---|----------|--------| | C.1.6.
GCI | Has effective liaison been established with local police, prosecutors and judicial officials, including the local US Attorney's Office, to ensure prompt notice and coordination of incidents involving military members? | AFI 51-905, Para
1.1.8 & 1.4 | | | | C.1.7.
CCI | Are proper procedures for reporting allegations of serious misconduct against senior officials being followed? | AFI 90-301, Para
1.26 & 1.27 | | | | C.1.8.
CCI | Are sexual assault and other special interest cases reported to State ANG, MAJCOMS and USAF Higher Headquarters as required and upon occurrence of significant events? | AFI 51-201, Para
12.8; NGB All
States Memo
J1-06-014, 12 Jun
06 | | | | C.1.9.
GCI | When information is requested to
answer a Congressional or other
high-level inquiry is adequate
information timely provided and
are all appropriate HQ's being
informed? | AFI 90-401, Para
1.1
& 1.4; AFI 51-
201
Para 12.3 & 12.4 | | | | C.1.10.
CCI | Does the SJA or DSJA confer with commanders, in all cases, except where impracticable due to military exigencies, prior to and throughout the processing of UCMJ/Article 15 or similar State Code authorized judicial/nonjudicial punishment actions to determine the appropriate procedures? | AFI 51-201;
AFI 51- 202;
State Code | | | | C.1.11.
GCI | Are charges drafted properly so that UCMJ/Article 15 or similar State Code authorized judicial/nonjudicial punishment actions properly state an offense? | AFI 51-201, Para 3.4.7 | | | | C.1.12.
GCI | Is pretrial confinement under the UCMJ or similar State Code authorized judicial actions properly imposed and continued? | AFI 51-201, Para 3.2 | | | | ITEM
NUMBER | ITEM | REFERENCES | COMMENTS | YES/NO | |----------------|--|---|----------|--------| | C.1.13.
CCI | Are all JAGs aware of the limitations on grants of immunity? | AFI 51-201, Para 6.6; State Code | | | | C.1.14.
CCI | Have effective procedures been created to obtain and assign defense counsel to efficiently handle military justice actions? | TJAG Policy
Memo MJ-1 | | | | C.1.15.
GCI | Does JA coordinate on submissions of requests for discharge in lieu of trial and resignations for the good of the service? | AFI 36-3208,
Para
4.4.1 & 4.12;
AFI 36-3207,
Para 2.22 | | | | C.1.16.
GCI | Are procedures for obtaining trial witnesses in general and employment of expert witnesses followed? | AFI 51-201, Para
6.5 | | | | C.1.17.
GCI | Is appropriate notice of scheduled courts-martial or similar State Code authorized judicial actions published or otherwise given to unit personnel? | AFI 51-201, Para
12.6.4.4; State
Code | | | | C.1.18.
CCI | Does the SJA or DSJA keep close liaison with commanders, first sergeants, OSI and Security Forces to ensure prompt and consistent disposition of cases? | AFI 51-201,
Para
12.9.2 | | | | C.1.19.
GCI | Are the SJA and all Legal Office personnel familiar with and understand the basic purpose and functions of the Automated Military Justice Analysis and Management System (AMJAMS)? | AFPD 51-2, AFI
51-201; AFI 51-
202;
AFLSA/JAS'
AMJAMS
Practical User's
Guide, 11 Jun 97;
TJAG Policy
Memo ARC-2 | | | | C.1.20.
GCI | Is a procedure in place to ensure that legal assistance clients with military justice problems are referred out of the Legal Office for assistance? | AFI 51-504, Para
1.7.3; ANGI 51-
504 | | | | C.2. | Support of the USAF/ANG
Urinalysis Program | | | | | ITEM
NUMBER | ITEM | REFERENCES | COMMENTS | YES/NO | |----------------|--------------------------------------|-------------------|----------|--------| | C.2.1. | Is the Legal Office actively | AFI 44-120, Para | | | | C.2.1.
CCI | involved with the unit's urinalysis | 4.7.7 | | | | CCI | program and does it meet the | 1.7.7 | | | | | requirements needed to withstand | | | | | | judicial review? | | | | | C.2.2. | Does the SJA or DSJA advise | AFI 44-120, Para | | | | CCI | commanders, the DRPM, | 4.7.7.2 | | | | | DTPAM, and other unit officials | | | | | | and agencies regarding legal | | | | | | aspects of the urinalysis program? | | | | | C.2.3. | Does the SJA or DSJA coordinate | AFI 44-120, Para | | | | CCI | on all requests for urinalysis drug | 4.7.7.3 | | | | | testing other than routine random | | | | | | inspection testing (i.e., unit sweep | | | | | | inspections, consent, probable | | | | | | cause, and commander directed | | | | | | testing)? | | | | | C.2.4. | DOES THE SJA OR DSJA | AFI 44-120, | | | | CCO | PERIODICALLY MONITOR | PARA 4.7.7.1 & | | | | | COMPLIANCE WITH CHAIN | 4.7.7.6. | | | | | OF CUSTODY COLLECTION | | | | | | PROCEDURES AT THE UNIT | | | | | | AND GSU LEVEL UNDER | | | | | | APPLICABLE DOD | | | | | | DIRECTIVES AND | | | | | | INSTRUCTIONS, AF | | | | | | POLICIES AND INSTRUCTIONS AND | | | | | | ENSURE CORRECTIVE | | | | | | ACTIONS ARE IDENTIFIED | | | | | | AND IMPLEMENTED AS | | | | | | NECESSARY TO MAINTAIN | | | | | | INTEGRITY OF THE | | | | | | URINALYSIS PROGRAM? | | | | | C.2.5. | Does the SJA or DSJA conduct | AFI 44-120, Para | | | | CCI | an annual assessment of the | 4.7.7.1 & 4.7.7.6 | | | | | Urinalysis Program? | | | | | C.2.6. | Does the SJA or DSJA perform | AFI 44-120, Para | | | | GCI | (no less than annually) an audit of | 4.7.7.6 | | | | | collection procedures at GSUs? | | | | | C.2.7. | Does the SJA or DSJA regularly | AFI 44-120, Para | | | | GCI | brief unit and GSU commanders | 4.7.7.2 | | | | | and staff on major legal issues | | | | | | affecting the Urinalysis Program? | | | | | ITEM
NUMBER | ITEM | REFERENCES | COMMENTS | YES/NO | |----------------|--|------------------|----------|--------| | C.2.8. | Are procedures in place to ensure | AFI 44-120, Para | | | | GCI | action is taken to preserve | 4.7.7.5 | | | | | positive samples beyond the first | | | | | C.2.9. | year? Does the SJA or DSJA notify the | AFI 44-120, Para | | | | GCI | appropriate laboratory to retain | 4.7.7.5; NGB-J3- | | | | | the specimen when a positive | CD Memo, | | | | | specimen needs to be retained | 12 May 05 | | | | | beyond 60 calendar days for | j | | | | | discharge or administrative | | | | | | action? | | | | | C.2.10 | Are there sound working | AFI 44-120, Para | | | | GCI | relationships between the Legal | 4.7.7.2 | | | | | Office, Commanders, First | | | | | | Sergeants, the DRPM, DTPAM, | | | | | | and other unit and GSU officials | | | | | | and agencies involved in the Urinalysis Program? | | | | | C.2.11. | Is there an installation-level | AFI 44-120, Para | | | | GCI | cross-functional oversight | 4.7.1.3 & | | | | | committee with regular meetings? | 4.7.1.3.1 | | | | | Does JA participate? | | | | | C.2.12. | Does the SJA or DSJA receive | AFI 44-120, Para | | | | | copies of all requests by ANG | 4.7.7.4 | | | | GCI | members for independent retests? | | | | | C.2.13. | When unit personnel on Title 10 | ANGRC/CC | | | | CCI | orders are subject to testing, does | Policy Memo, | | | | | the SJA ensure that one of the | Drug Testing, | | | | | procedures required by | 05 Oct 07 | | | | | ANGRC/CC memo of 3 Dec 07 is | | | | | | followed, i.e., is the order to give urine samples signed or co-signed | | | | | | by the Title 10 Detachment | | | | | | Commander (DETCO), or, when | | | | | | a DETCO is not available, is the | | | | | | 201 st MSC/CC letter used? | | | | | C.3. | ANG Victim and Witness | | | | | | Assistance | | | | | ITEM
NUMBER | ITEM | REFERENCES | COMMENTS | YES/NO | |----------------|--|--|----------|--------| | C.3.1.
CCO | IS THE ANG UNIT INVOLVED WITH THE INSTALLATION'S VICTIM AND WITNESS ASSISTANCE PROGRAM (VWAP) OR THE LOCAL CIVILIAN COMMUNITY EQUIVALENT TO ENSURE SERVICES ARE PROVIDED TO ANG PERSONNEL AS APPROPRIATE? HAS THE ANG SJA MET WITH THE HOST-INSTALLATION LOCAL RESPONSIBLE OFFICIAL (LRO) TO DISCUSS INSTALLATION VWAP SERVICE TO THE TENANT ANG UNIT, AND HAS THE ANG COMMANDER APPOINTED FEMALE AND MALE ANG | AFI 51-201,
PARA 7.7 | | | | C.3.2.
GCI | VICTIM ADVOCATES? Are ANG unit commanders, first sergeants, JA, SG, SFS, HC, Family Support Center, and others, as applicable, adequately trained to meet their responsibilities? Is this training current & adequately documented? | AFI 51-201, Para 7.16 | | | | C.3.3.
GCI | Does the ANG unit know and follow host installation procedures to have a victim liaison appointed by the LRO or the delegated JA to assist victims of sexual assault? | AFI 51-201, Para
7.8; NGB All
States Memo
J1-06-014, 12 Jun
06 | | | | ITEM
NUMBER | ITEM | REFERENCES | COMMENTS | YES/NO | |----------------|--|--|----------|--------| | C.3.4.
CCI | Have ANG unit agencies which may be involved with sexual assault response and/or victim and witness assistance programs designated a focal point or point of contact to coordinate with the host installation LRO or the local civilian community equivalent to ensure provision of services to victims of sexual assault, and do ANG Legal Offices have a listing of local military and civilian community agencies providing medical and counseling services to victims of sexual assault? | AFI 51-201, Para 7.10.4, & 7.10.1; NGB All States Memo J1-06-014, 12 Jun 06 | | | | C.3.5.
CCI | Does the ANG unit Legal Office coordinate with the installation LRO to provide reasonable protection to sexual assault victims and witness, and/or arrange for local civilian community protection, as necessary? | AFI 51-201, Para
7.10.5.1 &
7.11.1.1;
NGB All States
Memo
J1-06-014, 12 Jun
06 | | | | C.3.6.
CCI | Has the ANG Legal Office established effective liaisons with the local civilian community to ensure victims receive coordinated assistance and compensation from both military and local civilian communities? | AFI 51-201, Para 7.10, 7.10.1, 7.10.2, 7.10.12, 7.10.13, 7.10.14 & 7.10.17 | | | | C.3.7.
GCI | When feasible, has a memorandum of understanding been established to ensure a cooperative relationship with local civilian communities to identify report, investigate, and provide services and treatment to victims of sexual assault? | AFI 51-201, Para
7.10.17 | | | | ITEM
NUMBER | ITEM | REFERENCES | COMMENTS | YES/NO | |----------------|---|-----------------------------------|----------|--------| | C.3.8. | Is the sexual assault victim | AFI 51-201, Para | | | | CCI | informed by the LRO or by the | 7.10; NGB All | | | | | ANG Legal Office Victim | States Memo | | | | | Advocate of the public and | J1-06-014, 12 Jun | | | | | private programs that are | 06 | | | | | available to provide counseling, | | | | | | treatment, and other support | | | | | | (including state compensation | | | | | | programs) to the victim? | | | | | C.3.9. | Are sexual assault victims | AFI 51-201, Para | | | | GCI | consulted by the LRO or by the | 7.10.10; NGB All | | | | | ANG Legal Office Victim | States Memo | | | | | Advocate and provided a | J1-06-014, 12 Jun | | | | | meaningful opportunity to | 06 | | | | | provide input concerning the | | | | | | disposition of all cases relevant to | | | | | | them? | | | | | C.3.10 | Have provisions been made by | AFI 51-201, Para | | | | CCI | the LRO or by the ANG Legal | 7.10 | | | | | Office victim advocate to ensure | | | | | | victim's rights are protected | | | | | C.3.11. | during disciplinary proceedings? | AEL 51 201 Dama | | | | GCI | Does the LRO or the ANG Legal
Office Victim Advocate provide | AFI 51-201, Para 7.13.1 - 7.13.9; | | | | GCI | sexual assault victims with | NGB All States | | | | | sufficient notice of their rights | Memo | | | | | under the VWAP concerning | J1-06-014, 12 Jun | |
| | | post-trial actions concerning the | 06 | | | | | offender? | | | | | C.3.12. | Has the ANG unit commander | NGB All States | | | | GCI | issued a policy letter condemning | Memo | | | | | sexual assault? | J1-06-014, 12 Jun | | | | | | 06 | | | | C.3.13. | Have ANG unit training programs | NGB All States | | | | GCI | been expanded where appropriate | Memo | | | | | to include sexual assault | J1-06-014, 12 Jun | | | | | awareness, deterrence, and | 06 | | | | | reporting? | | | | | C.3.14. | Does the ANG Legal Office brief | NGB All States | | | | GCI | members being mobilized on the | Memo | | | | | Air Force VWAP and treatment | J1-06-014, 12 Jun | | | | | of victims and witnesses of | 06 | | | | | offenses under the UCMJ? | | | | | ITEM
NUMBER | ITEM | REFERENCES | COMMENTS | YES/NO | |----------------|--|--|----------|--------| | C.3.15.
GCI | Does the Legal Office take an active role in assisting in or with the commander's initiatives for eliminating sexual harassment from the workplace? | AFPAM 36-2705,
pg 15; AFI 36-
2706, Para 2.12,
4.10.1, 4.18.3,
4.28.2, 4.28.7,
4.34.6, & 4.36.2 | | | | D. | CIVIL LAW | | | | | D.1. | Administrative Law | | | | | D.1.1.
GCI | Does the Legal Office notify commanders of civilian convictions that subject a member to discharge promptly after the Legal Office learns of the conviction? | AFI 36-3209 Para
1.22.1 & 2.37.1.1 | | | | D.1.2.
GCI | Does the SJA ensure coordination with the servicing special security office prior to initiating any action that may result in discharge for cause of an individual who holds or has recently held an SCI security clearance? | AFI 36-3209 Para
1.10; AFI 31-501,
Para
8.8 & 8.9 | | | | D.1.3.
GCI | Have procedures been established to identify subjects of adverse actions as possible discharge candidates? | AFI 36-3209,
Para
1.22.1 | | | | D.1.4.
GCI | Does the SJA recommend
administrative demotions in
appropriate cases, and are actions
properly processed including
legal reviews? | ANGI 36-2503,
Para
1.1, 5, & 6 | | | | D.1.5. | Does JA properly coordinated on | AFI 36-3209, | | | | GCI | administrative discharge actions? | Para 3.8.1 | | | | D.1.6.
CCI | Does the Legal Office process discharge cases consistent with directives? | AFI 36-3209 | | | | D.1.7.
GCI | Before commanders serve the letter of notification that initiates the discharge action, does JA preliminarily review the proposed discharge package for legal sufficiency? | AFI 36-3209,
Para
2.5.2 & 3.2.2 | | | | ITEM
NUMBER | ITEM | REFERENCES | COMMENTS | YES/NO | |-----------------|--|---|----------|--------| | D.1.8.
GCI | Is administrative discharge processing adequately coordinated with the Military Personnel Flight (MPF) and command to ensure proper case processing? | AFI 36-3209,
Para 4.7 | | | | D.1.9.
GCI | Do officer and enlisted discharge cases reflect appropriate Legal Office coordination? | AFI 36-3209,
Para 2.37.1.2 &
4.19 | | | | D.2. | Civil Law Matters | | | | | D.2.1.
CCI | Do the civil law opinions and reviews reflect thorough consideration of facts and issues, and reach reasoned, supportable decisions; and are they rendered in a timely manner? | ANGI 51-801,
Para
3.1 & 3.2.2 | | | | D.3. | General Law | | | | | D.3.1 | General Law – Standards of
Conduct | | | | | D.3.1.1.
GCI | Do legal reviews of possible conflict of interest cases thoroughly set forth the pertinent facts, adequately resolve issues and provide appropriate cautionary advice? | DoD 5500.7-R,
Section
1-214 and 1-412 | | | | D.3.1.2.
GCI | Is proper advice given to potential and actual recipients of gratuities, gifts to the ANG/Air Force and gifts from foreign governments regarding procedures for processing such gifts? | AFI 51-601; AFI 51-901 | | | | D.3.1.3.
GCI | Is a procedure established to ensure that appropriate personnel are reminded by appropriate means at least annually of their duty to comply with required standards of conduct? | DoD 5500.7-R,
Section 11-301 &
11-302 | | | | ITEM
NUMBER | ITEM | REFERENCES | COMMENTS | YES/NO | |-----------------|--|--|----------|--------| | D.3.1.4.
GCI | Does the SJA promptly seek corrective action to remedy violations and appearances of violations of laws or regulations concerning standards of conduct, conflicts of interest, financial disclosures, and DoD and defense related employment-reporting requirements? | DoD 5500.7-R,
Chapter 10 | | | | D.3.1.5.
GCI | Does JA properly advise
detachment commanders and
individuals regarding standards
for approval of off-duty
employment of unit members on
Title 10? | DoD 5500.7-R,
Chapter 3 & 8 | | | | D.3.1.6.
GCI | Does JA ensure all employees designated by the Joint Ethics Regulation receive appropriate annual ethics training? | DoD 5500.7-R,
Section 11-100,
11-301 & 11-302 | | | | D.3.1.7.
GCI | Is emphasis placed on professional ethics training for the Legal Office staff? | TJAG Policy
Memo
TJS-2, TJS-3,
TJS-5 | | | | D.3.2. | General Law – Statements of
Financial Interests | | | | | D.3.2.1.
GCI | Are procedures established to identify appropriate personnel, including new entrants and holders of newly created positions, who must file a financial disclosure form? | DoD 5500.7-R,
Section
7-203b & 7-303a | | | | D.3.2.2.
GCI | Does JA work with MPF personnel to ensure new entrants into "covered positions" timely file financial disclosure reports, whether public or confidential? | DoD 5500.7-R,
Para
7-200 & 7-300 | | | | D.3.2.3.
GCI | Have all appropriate personnel timely completed a SF 450 or SF 278 and does the DAEO or designee review the form? | DoD 5500.7-R,
Chapter 7, JER,
Para 7-200 & 7-
300 | | | | D.3.2.4.
GCI | Are financial disclosure statements properly stored, periodically reviewed and destroyed when required? | DoD 5500.7-R,
Section
7-206, 7-207 & 7-
307 | | | | ITEM | ITEM | REFERENCES | COMMENTS | YES/NO | |--|--|---|----------|--------| | NUMBER | | | | | | D.3.2.5. | Does JA appropriately review and | DoD 5500.7-R, | | | | GCI | file OGE Forms 450/450a and | Section | | | | | forward to Higher Headquarters | 7-307 | | | | | all SF 278s, as well as | | | | | | information required in the | | | | | D 2 2 6 | Annual Agency Ethics Review? | D D 5500 7 D | | | | D.3.2.6. | Does the ethics counselor retain OGE Forms 450/450a in an | DoD 5500.7-R, | | | | GCI | | Section
7-307 | | | | | appropriate location for six years, | 7-307 | | | | | and ensure proper destruction of forms older than six years? | | | | | D.4. | Ethics Law | | | | | D.4.1. | Is legal advice on ethics matters | DoD 5400.7-R, | | | | CCI | accurate and timely and are ethics | Para | | | | CCI | counselors designated in writing? | 1-214 | | | | D.4.2. | Does JA work with MPF | DoD 5400.7-R, | | | | GCI | personnel to ensure new | Section 11-100, | | | | | employees receive an initial | 11-301 & 11-302 | | | | | ethics orientation? | 11 001 00 11 002 | | | | D.5. | Freedom of Information Act | | | | | D.S. | Trecuoni of information Act | | | | | D.S. | (FOIA) and Privacy Act (PA) | | | | | D.5.1. | | DoD 5400.7- | | | | | (FOIA) and Privacy Act (PA) Has a JAG been designated as the FOIA/PA contact point for the | DoD 5400.7-
R/AF Sup | | | | D.5.1.
GCI | (FOIA) and Privacy Act (PA) Has a JAG been designated as the FOIA/PA contact point for the Legal Office? | R/AF Sup | | | | D.5.1.
GCI
D.5.2. | (FOIA) and Privacy Act (PA) Has a JAG been designated as the FOIA/PA contact point for the Legal Office? Is that individual aware of the | R/AF Sup DoD 5400.7- | | | | D.5.1.
GCI | (FOIA) and Privacy Act (PA) Has a JAG been designated as the FOIA/PA contact point for the Legal Office? Is that individual aware of the disclosure and denial authorities | R/AF Sup DoD 5400.7- R/AF Sup, Para | | | | D.5.1.
GCI
D.5.2.
GCI | (FOIA) and Privacy Act (PA) Has a JAG been designated as the FOIA/PA contact point for the Legal Office? Is that individual aware of the disclosure and denial authorities and their responsibilities? | R/AF Sup DoD 5400.7- R/AF Sup, Para C1.4.4 & C1.4.5 | | | | D.5.1.
GCI
D.5.2.
GCI
D.5.3. | (FOIA) and Privacy Act (PA) Has a JAG been designated as the FOIA/PA contact point for the Legal Office? Is that
individual aware of the disclosure and denial authorities and their responsibilities? Are legal opinions on denial of | R/AF Sup DoD 5400.7- R/AF Sup, Para C1.4.4 & C1.4.5 DoD 5400.7- | | | | D.5.1.
GCI
D.5.2.
GCI | (FOIA) and Privacy Act (PA) Has a JAG been designated as the FOIA/PA contact point for the Legal Office? Is that individual aware of the disclosure and denial authorities and their responsibilities? Are legal opinions on denial of information accurate, thorough | R/AF Sup DoD 5400.7- R/AF Sup, Para C1.4.4 & C1.4.5 DoD 5400.7- R/AF Sup Para | | | | D.5.1.
GCI
D.5.2.
GCI
D.5.3.
GCI | (FOIA) and Privacy Act (PA) Has a JAG been designated as the FOIA/PA contact point for the Legal Office? Is that individual aware of the disclosure and denial authorities and their responsibilities? Are legal opinions on denial of information accurate, thorough and promptly rendered? | R/AF Sup DoD 5400.7- R/AF Sup, Para C1.4.4 & C1.4.5 DoD 5400.7- R/AF Sup Para C1.5.4. | | | | D.5.1.
GCI
D.5.2.
GCI
D.5.3.
GCI
D.5.4. | (FOIA) and Privacy Act (PA) Has a JAG been designated as the FOIA/PA contact point for the Legal Office? Is that individual aware of the disclosure and denial authorities and their responsibilities? Are legal opinions on denial of information accurate, thorough and promptly rendered? Do legal opinions cite the proper | R/AF Sup DoD 5400.7- R/AF Sup, Para C1.4.4 & C1.4.5 DoD 5400.7- R/AF Sup Para C1.5.4. DoD 5400.7- | | | | D.5.1.
GCI
D.5.2.
GCI
D.5.3.
GCI | (FOIA) and Privacy Act (PA) Has a JAG been designated as the FOIA/PA contact point for the Legal Office? Is that individual aware of the disclosure and denial authorities and their responsibilities? Are legal opinions on denial of information accurate, thorough and promptly rendered? Do legal opinions cite the proper statutory or regulatory exemption | R/AF Sup DoD 5400.7- R/AF Sup, Para C1.4.4 & C1.4.5 DoD 5400.7- R/AF Sup Para C1.5.4. DoD 5400.7- R/AF Sup Para | | | | D.5.1.
GCI
D.5.2.
GCI
D.5.3.
GCI
D.5.4. | (FOIA) and Privacy Act (PA) Has a JAG been designated as the FOIA/PA contact point for the Legal Office? Is that individual aware of the disclosure and denial authorities and their responsibilities? Are legal opinions on denial of information accurate, thorough and promptly rendered? Do legal opinions cite the proper statutory or regulatory exemption for each category of information | R/AF Sup DoD 5400.7- R/AF Sup, Para C1.4.4 & C1.4.5 DoD 5400.7- R/AF Sup Para C1.5.4. DoD 5400.7- R/AF Sup Para C3.2.1; | | | | D.5.1.
GCI
D.5.2.
GCI
D.5.3.
GCI
D.5.4. | (FOIA) and Privacy Act (PA) Has a JAG been designated as the FOIA/PA contact point for the Legal Office? Is that individual aware of the disclosure and denial authorities and their responsibilities? Are legal opinions on denial of information accurate, thorough and promptly rendered? Do legal opinions cite the proper statutory or regulatory exemption | R/AF Sup DoD 5400.7- R/AF Sup, Para C1.4.4 & C1.4.5 DoD 5400.7- R/AF Sup Para C1.5.4. DoD 5400.7- R/AF Sup Para C3.2.1; ANGP 35-1 | | | | D.5.1.
GCI
D.5.2.
GCI
D.5.3.
GCI
D.5.4.
GCI | (FOIA) and Privacy Act (PA) Has a JAG been designated as the FOIA/PA contact point for the Legal Office? Is that individual aware of the disclosure and denial authorities and their responsibilities? Are legal opinions on denial of information accurate, thorough and promptly rendered? Do legal opinions cite the proper statutory or regulatory exemption for each category of information recommended to be withheld? | R/AF Sup DoD 5400.7- R/AF Sup, Para C1.4.4 & C1.4.5 DoD 5400.7- R/AF Sup Para C1.5.4. DoD 5400.7- R/AF Sup Para C3.2.1; ANGP 35-1 Appendix D | | | | D.5.1.
GCI
D.5.2.
GCI
D.5.3.
GCI
D.5.4.
GCI | (FOIA) and Privacy Act (PA) Has a JAG been designated as the FOIA/PA contact point for the Legal Office? Is that individual aware of the disclosure and denial authorities and their responsibilities? Are legal opinions on denial of information accurate, thorough and promptly rendered? Do legal opinions cite the proper statutory or regulatory exemption for each category of information recommended to be withheld? Do legal reviews that recommend | R/AF Sup DoD 5400.7- R/AF Sup, Para C1.4.4 & C1.4.5 DoD 5400.7- R/AF Sup Para C1.5.4. DoD 5400.7- R/AF Sup Para C3.2.1; ANGP 35-1 Appendix D DoD 5400.7- | | | | D.5.1.
GCI
D.5.2.
GCI
D.5.3.
GCI
D.5.4.
GCI | Has a JAG been designated as the FOIA/PA contact point for the Legal Office? Is that individual aware of the disclosure and denial authorities and their responsibilities? Are legal opinions on denial of information accurate, thorough and promptly rendered? Do legal opinions cite the proper statutory or regulatory exemption for each category of information recommended to be withheld? Do legal reviews that recommend denial of records identify and | R/AF Sup DoD 5400.7- R/AF Sup, Para C1.4.4 & C1.4.5 DoD 5400.7- R/AF Sup Para C1.5.4. DoD 5400.7- R/AF Sup Para C3.2.1; ANGP 35-1 Appendix D DoD 5400.7- R/AF Sup Para | | | | D.5.1.
GCI
D.5.2.
GCI
D.5.3.
GCI
D.5.4.
GCI | Has a JAG been designated as the FOIA/PA contact point for the Legal Office? Is that individual aware of the disclosure and denial authorities and their responsibilities? Are legal opinions on denial of information accurate, thorough and promptly rendered? Do legal opinions cite the proper statutory or regulatory exemption for each category of information recommended to be withheld? Do legal reviews that recommend denial of records identify and analyze the government interest | R/AF Sup DoD 5400.7- R/AF Sup, Para C1.4.4 & C1.4.5 DoD 5400.7- R/AF Sup Para C1.5.4. DoD 5400.7- R/AF Sup Para C3.2.1; ANGP 35-1 Appendix D DoD 5400.7- | | | | D.5.1. GCI D.5.2. GCI D.5.3. GCI D.5.4. GCI | Has a JAG been designated as the FOIA/PA contact point for the Legal Office? Is that individual aware of the disclosure and denial authorities and their responsibilities? Are legal opinions on denial of information accurate, thorough and promptly rendered? Do legal opinions cite the proper statutory or regulatory exemption for each category of information recommended to be withheld? Do legal reviews that recommend denial of records identify and | R/AF Sup DoD 5400.7- R/AF Sup, Para C1.4.4 & C1.4.5 DoD 5400.7- R/AF Sup Para C1.5.4. DoD 5400.7- R/AF Sup Para C3.2.1; ANGP 35-1 Appendix D DoD 5400.7- R/AF Sup Para | | | | D.5.6. GCI make discretionary disclosures when there is no reasonably foreseeable harm to the government even though some exception to disclosure may apply? D.5.7. Does JA encourage OPRs to make discretionary disclosures of exempt information after full consideration of institutional, commercial and personal privacy that could be implicated by disclosure? D.5.8. Does JA use the "sound legal basis" standard to support denial of information? D.5.9. Does the Legal Office maintain a file of opinions, letters, messages and directives relating to the release of information? D.5.10. Is information on legal assistance clients, investigations, administrative and military justice actions safeguarded within the Legal Office? D.5.11. Have USAF policies on the withholding of phone books, organizational charts and diagrams been followed? D.5.12. Are internal rosters, telephone GCI listings and similar publications annotated to reflect that the personal data contained therein should not be released to unauthorized requesters? D.5.13. Are JAGs familiar with AFI 51-301 | ITEM
NUMBER | ITEM | REFERENCES | COMMENTS | YES/NO | |---|----------------|--|---|----------|--------| | D.5.7. GCI Does JA encourage OPRs to make discretionary disclosures of exempt information after full consideration of institutional, commercial and personal privacy that could be implicated by disclosure? D.5.8. Does JA use the "sound legal basis" standard to support denial of information? D.5.9. Does the Legal Office maintain a file of opinions, letters, messages and directives relating to the release of information? D.5.10. Is information on legal assistance clients, investigations, administrative and military justice actions safeguarded within the Legal Office? D.5.11. Have USAF policies on the withholding of phone books, organizational charts and diagrams been followed? D.5.12. Are internal rosters, telephone listings and similar publications annotated to reflect that the personal data contained therein should not be released to unauthorized requesters? D.5.13. Are JAGs familiar with AFI 51-301 | D.5.6. | make discretionary disclosures when there is no
reasonably foreseeable harm to the government even though some exception to disclosure may | R/AF Sup Para
C1.3.1.1;
ANGP 35-1 | | | | GCI basis" standard to support denial of information? D.5.9. Does the Legal Office maintain a file of opinions, letters, messages and directives relating to the release of information? D.5.10. Is information on legal assistance clients, investigations, administrative and military justice actions safeguarded within the Legal Office? D.5.11. Have USAF policies on the GCI withholding of phone books, organizational charts and diagrams been followed? D.5.12. Are internal rosters, telephone GCI listings and similar publications annotated to reflect that the personal data contained therein should not be released to unauthorized requesters? D.5.13. Are JAGs familiar with AFI 51-301 | | Does JA encourage OPRs to
make discretionary disclosures of
exempt information after full
consideration of institutional,
commercial and personal privacy
that could be implicated by | R/AF Sup Para | | | | D.5.9. Does the Legal Office maintain a file of opinions, letters, messages and directives relating to the release of information? D.5.10. Is information on legal assistance clients, investigations, administrative and military justice actions safeguarded within the Legal Office? D.5.11. Have USAF policies on the GCI withholding of phone books, organizational charts and diagrams been followed? D.5.12. Are internal rosters, telephone GCI listings and similar publications annotated to reflect that the personal data contained therein should not be released to unauthorized requesters? D.5.13. Are JAGs familiar with AFI 51-301 | | basis" standard to support denial | R/AF Sup Para | | | | CCI clients, investigations, administrative and military justice actions safeguarded within the Legal Office? D.5.11. Have USAF policies on the GCI withholding of phone books, organizational charts and diagrams been followed? D.5.12. Are internal rosters, telephone GCI listings and similar publications annotated to reflect that the personal data contained therein should not be released to unauthorized requesters? D.5.13. Are JAGs familiar with AFI 51-301 | | file of opinions, letters, messages and directives relating to the | AFI 51-105, Para | | | | D.5.11. Have USAF policies on the GCI withholding of phone books, organizational charts and diagrams been followed? D.5.12. Are internal rosters, telephone GCI listings and similar publications annotated to reflect that the personal data contained therein should not be released to unauthorized requesters? D.5.13. Are JAGs familiar with AFI 51-301 | | clients, investigations,
administrative and military justice
actions safeguarded within the | · · | | | | GCI listings and similar publications annotated to reflect that the personal data contained therein should not be released to unauthorized requesters? D.5.13. Are JAGs familiar with AFI 51-301 | | Have USAF policies on the withholding of phone books, organizational charts and | | | | | | | listings and similar publications
annotated to reflect that the
personal data contained therein
should not be released to | | | | | information for litigation and appearance of witnesses before civilian courts and other tribunals? D.6. Environmental Law | GCI | procedures for releasing information for litigation and appearance of witnesses before civilian courts and other tribunals? | AFI 51-301 | | | | ITEM
NUMBER | ITEM | REFERENCES | COMMENTS | YES/NO | |----------------|--|---|----------|--------| | D.6.1.
GCI | Is the SJA or designee an active participant in the Environmental Protection Committee including any GSUs for which the unit is responsible? | AFI 32-7045 | | | | D.6.2.
CCI | Does the Legal Office provide
proper and timely advice and
assistance on cleanup,
compliance, conservation and
pollution prevention issues? | AFI 32-7045 | | | | D.6.3.
CCI | Do local procedures include prior SJA review of command actions having significant environmental impact? | AFI 32-7061 | | | | D.6.5.
GCI | Are adequate environmental law reference materials readily available? | AFI 32-7001, 32-7045, 32-7006 & 32-7061 | | | | D.6.6.
GCI | Does the SJA participate in meetings with local civilian environmental officials? | AFI 32-7045 | | | | D.6.7.
GCI | Does the SJA or designee review all wing-level Remedial Action Management Plans (RAMPs) prior to their submission to HQ USAFE/CEV? | AFI 32-7061 | | | | D.6.10.
CCI | Are proposed unit actions for which the unit must make environmental review, reviewed for compliance with the Environmental Impact Analysis Process, the National Environmental Policy Act (NEPA), 42 USC 4321, et seq., and the Council on Environmental Quality (CEQ) regulations, 40 CFR 1500-1508? | AFI 32-7061 | | | | D.6.11.
CCI | Does the Legal Office review payments for environmental fines, penalties, fees, assessments or regulatory permits before payment? | 42 USC 9621,
CERCLA | | | | ITEM
NUMBER | ITEM | REFERENCES | COMMENTS | YES/NO | |----------------|---|--|----------|--------| | D.6.12.
GCI | Has the environmental law JAG received the appropriate education, training and OJT reinforcement of knowledge and skills to meet the needs of the unit? | AFI 36-2201 | | | | D.7. | Investigations and Inquiries | | | | | D.7.1.
CGI | Are EOT and EEO complaints properly processed? | AFI 36-2706; NG
PAM 600-
22/ANGI 36-3,
ANGP 30-2 | | | | D.7.2.
CCI | Does JA coordinate closely with
the IG to ensure appropriate
processing and sufficiency of IG
complaints? | AFI 90-301 | | | | D.7.3.
CGI | Does the Legal Office actively participate in the IG Complaints Program? | AFI 90-301,
Chapter 2 | | | | D.7.4.
CCI | Does JA counsel and advise
Investigating Officers (IOs)
appointed to investigate IG
complaints? | AFI 90-301,
Chapter 2 | | | | D.7.5.
CGI | Does JA provide a different JAG than the JAG that advised the IO to perform the written legal reviews of IG Reports of Investigation (ROI)? | AFI 90-301 Para
2.61 | | | | D.7.6.
CGI | Are timely and adequate responses afforded to Congressional and other high-level inquiries? | AFI 51-201, Para
12.4; AFI 90-401,
Para 4.3 | | | | D.7.7.
CGI | When information is requested directly by higher headquarters, to answer a Congressional or other high-level inquiry, are intermediate headquarters being informed? | AFI 51-201, Para
12.3.1 & 12.4 | | | | D.7.8.
CGI | Are Reports of Survey (ROS) reviewed for compliance with AFMAN 23-220? | AFMAN 23-220,
Chapter 22 | | | | D.7.9.
CGI | Does the reviewer ensure proper application of proximate cause and negligence standards in ROS? | AFMAN 23-220,
Para 2.3.6,
2.3.12.1, 4.1.7,
7.2, & 10.2.2.12 | | | | ITEM
NUMBER | ITEM | REFERENCES | COMMENTS | YES/NO | |----------------|---|---|----------|--------| | D.7.10.
CCI | Does JA advise line of duty (LOD) IOs before and during investigations as to evidentiary | AFI 36-2910,
Para
A3.2.1 & A4.2.3 | | | | | standards, proximate cause, definition of terms and procedures for taking statements? | | | | | D.7.11.
CCI | Do legal reviews of formal LOD investigations include a summary of the facts, a discussion of the issues, an opinion as to the legal sufficiency of the investigation, and an opinion as to whether the IO's findings are correct? Are they by an attorney other than the IO's legal adviser? | AFI 36-2910,
Para
2.7.1 & 3.8.1 | | | | D.7.12.
CGI | Do reviews of Flying Evaluation
Board (FEB) proceedings address
procedural compliance with AFI
11-402, but refrain from making
recommendations as to the
professional qualifications of the
respondent? | AFI 11-402 Para
4.6.1 | | | | D.7.13.
CGI | In conscientious objector cases, are JAGs appointed to investigate the case senior in grade to the subject? | AFI 36-3204 Para 3.1 & 3.1.3 | | | | D.7.14.
CCI | Does JA consult with unit commanders on initiation of a command directed investigation (CDI), appointment of an appropriate IO and review of the CDI? | SAF/IGQ CDI
Guide,
7 July 06 | | | | D.7.15.
CGI | Does JA counsel and advise the IO appointed to perform a CDI? | SAF/IGQ CDI
Guide,
7 July 06 | | | | D.8. | Aircraft Accident Investigations and Safety Investigations | | | | | D.8.1.
CCI | Are wreckage and other evidence retained and preserved as required giving adequate consideration to chain of custody issues? | AFI 51-503, Para 3.5.4 | | | | ITEM
NUMBER | ITEM | REFERENCES | COMMENTS | YES/NO | |----------------|--|--|----------|--------| | D.8.2.
CGI | Are requests for disposal of wreckage properly coordinated with AFLOA/JACC through HQ MAJCOM/JAM? | AFI 51-503, Para 3.6 | | | | D.8.3.
CCI | Does the SJA ensure that command provides the IO/Board
President adequate fiscal, maintenance, operations and technical support, including consultants and laboratory support as required? | AFI 51-503 | | | | D.8.4.
CGI | Does the SJA provide day-to-day support, i.e., furnishing a court reporter, administrative support and office space to the IO/Board? | AFI 51-503; AFI
91-204 | | | | D.8.5.
CGI | Are the SJA and all Legal Office personnel familiar with and understand the basic procedures and requirements for handling ground accident investigations? | AFPD 51-507 | | | | Е. | PREVENTIVE LAW & LEGAL ASSISTANCE | | | | | E.1. | Implementation of Preventive
Law Programs | | | | | E.1.1.
CGI | Does the Legal Office have a proactive preventive law program? | AFI 51-504, Para
1.10
& 3.2; ANGI 51-
504 | | | | E.1.2.
CGI | Does the preventive law program identify changing base legal assistance concerns and implement measures to meet those needs? | AFPD 51-5, Para
12.5; AFI 51-504,
Para 3.2.1 | | | | E.1.3.
CGI | Has the SJA appointed a Preventive Law Officer to manage the program? | AFI 51-504, Para 3.3.2 | | | | E.1.4.
CGI | Have HQ USAFE "Project Pitfall" letters or other materials, describing legal hazards in various countries, been distributed when needed? | AFI 51-504, Para 3.2.2.1 | | | | ITEM
NUMBER | ITEM | REFERENCES | COMMENTS | YES/NO | |-------------------------|--|--|----------|--------| | E.1.5.
CGI | Are preventive law materials, including USAF preventive law letters and cross-feed items, maintained and current? | AFI 51-504; AFI 51-105 | | | | E.1.6.
CGI | Has the Legal Office provided GSUs with appropriate preventive law support (i.e. briefings, handouts, pubs, video tapes, etc.)? | AFI 51-504 | | | | E.1.7.
CGI
E.1.8. | Are significant consumer protection matters publicized? Does the Legal Office identify | AFI 51-504, Para 3.2.1.3
AFI 51-504, Para | | | | CGI
E.2. | topics requiring preventive law emphasis? Briefings and Use of | 3.2.1.4 | | | | 2.2. | Communications Media | | | | | E.2.1.
CCI | Are personnel subject to mobility identified and briefed on the importance of making advance arrangements for wills, powers of attorney, childcare, and finances? | AFI 51-504, Para
1.10 & 3.2.1.1.1;
ANGI 51-504 | | | | E.2.2.
CGI | Is Fraud Waste and Abuse prevention briefed as part of the Legal Office's preventive law program? | AFI 51-504, Para 3.2.1.2. | | | | E.2.3.
CGI | Is information and guidance provided regarding the political activities of military and civilian personnel in election years and when otherwise appropriate? | DoD 5500.7-R;
DoD 1344.10 | | | | E.2.4.
CCI | Are Legal Office personnel familiar with the provisions of the Servicemembers Civil Relief Act (SCRA) and do they brief deploying personnel on their protections under the SCRA? | AFI 51-504, Para 3.2.1.1 | | | | E.2.5.
CGI | Have articles been submitted for publication in the unit newspaper and other media on a periodic basis? | AFPD 51-5,
Section C, Para
11 | | | | E.2.6.
CGI | Does the Legal Office make effective use of LAN/INTERNET and other communications resources? | AFI 51-105 | | | | ITEM
NUMBER | ITEM | REFERENCES | COMMENTS | YES/NO | |----------------|---|--|----------|--------| | E.3. | Management of the Legal
Assistance Program | | | | | E.3.1.
CGI | Are all Legal Office personnel, including those newly assigned, aware of the approved scope of legal assistance services? | AFI 51-504, Para
1.5.5.2 | | | | E.3.2.
CGI | Do legal assistance officers
ensure that they do not create the
impression that they represent the
Air Guard or Air Force when
handling clients' civil affairs (e.g.
in written correspondence)? | AFI 51-504, Para
1.6.4 | | | | E.3.3.
CGI | Have procedures been implemented to verify the eligibility of each client for legal assistance? | AFI 51-504 Para
1.3, 1.4; ANGI
51-504 | | | | E.3.4.
CCI | Is legal assistance promptly available in emergency situations? | AFI 51-504, Para 1.1; | | | | E.3.5.
CGI | Does the Legal Office maintain current legal assistance materials (state law studies, state and federal income tax information, etc.)? | AFI 51-504, Para 1.4.14 & 3.5 | | | | E.4. | Quality of Service | | | | | E.4.1.
CGI | Has the SJA clearly established appropriate limitations on the nature and extent of services available? | AFI 51-504, Para
1.3 & 1.4 | | | | E.4.2.
CGI | Has the SJA published the Legal
Office's limits on non-
mobilization or deployment
related legal assistance? | AFI 51-504, Para
1.5.5.4; ANGI 51-
504 | | | | E.4.3.
CGI | Has the SJA established a system that encourages client comments concerning legal assistance service? | AFI 51-504, Para
1.1 & 3.2 | | | | E.4.4.
CGI | Does the Legal Office have handouts or other current legal assistance materials geared to the local legal needs, e.g. adoptions, landlord-tenant disputes, and local criminal justice? | AFPD 51-5, Para
1.11; AFI 51-504,
Para 3.2.2.4 | | | | E.5. | Referral Procedures | | | | | ITEM
NUMBER | ITEM | REFERENCES | COMMENTS | YES/NO | |----------------|--|--|----------|--------| | E.5.1.
CGI | Are all legal assistance personnel aware of the Air Force/Air Guard policy on referral procedures?. | AFI 51-504, Para
1.7 & 1.8;
ANGI 51-504, | | | | E.5.2.
CGI | Has the SJA established procedures to ensure that clients' legal assistance needs that exceed the capabilities of Legal Office personnel are addressed? | Para 5 AFI 51-504, Para 1.7 | | | | E.5.3.
CGI | Are clients with military justice problems referred to appropriate military and/or civilian defense counsel? | AFI 51-504, Para
1.7.2 | | | | E.6. | Maintenance and Protection of Client Records | | | | | E.6.1.
CGI | Are legal assistance records and workload entered into WebLIONS from the AF Form 1175? | AFI 51-504, Para
1.9.1 | | | | E.6.2.
CCI | Are clients informed of the confidentiality of legal assistance advice, documents, and records, and is confidentiality maintained? | AFI 51-504, Para 1.6.2 | | | | E.6.3.
CGI | Are all JA personnel aware of confidentiality requirements? | AFI 51-504, Para
1.6.2; TJAG
Policy Memo
TJS-2, TJS-8 | | | | E.6.4.
CCI | Are offices available to maintain client confidentiality, and if not, have appropriate steps been taken to correct the deficiencies? | AFI 51-504, Para 1.6.3 | | | | E.7. | Publicity and Timely Delivery of Legal Assistance Services | | | | | E.7.1.
CGI | Has the availability of legal assistance been properly publicized? | AFI 51-504, Para
1.5.5.4 | | | | E.7.2.
CCI | Is the Legal Office actively involved in preparing members and their families for mobilization/deployment and giving other mission-related legal assistance? | AFI 51-504, Para 3.2.1.1; ANGI 51-504. | | | | ITEM
NUMBER | ITEM | REFERENCES | COMMENTS | YES/NO | |----------------|---|--|----------|--------| | E.7.3.
CGI | Are there safeguards to preclude conflicts of interest when two JAGs from the same office represent opposing spouses in domestic relations cases? | AFI 51-504, Para 1.6 & 1.7 | | | | E.7.4.
CCI | Does the Legal Office legal assistance program include advance preparation for units and individuals likely to deploy? | AFI 51-504, Para
3.2.1.1; ANGI 51-
504 | | | | E.7.5.
CGI | Are will clients individually interviewed by an attorney using will questionnaires or worksheets? | AFI 51-504 | | | | E.7.6.
CGI | Are wills prepared and ready for execution immediately or within a reasonable time after the client's interview? | AFI 51-504 | | | | E.7.7.
CGI | Does an attorney or a trained/experienced paralegal supervise the execution of wills and ensure all legal formalities are met? | AFI 51-504 | | | | E.7.8.
CGI | Are self-proving affidavits used in will executions, when possible? | AFI 51-504 | | | | E.7.9.
CGI | Are will executions conducted in a dignified, professional manner and environment, either individually or in a small group? | AFI 51-504 | | | | E.7.10.
CGI | Are notary services readily available and properly publicized? | AFI 51-504;
ANGI 51-504 | | | | E.7.11.
CGI | Are paralegals used, when possible, to provide notary service and to augment other legal assistance services? | AFI 51-504, Para 2.1.6 | | | | F. | CLAIMS | | | | | F.1.1.
CGI | Claims Overall Are the SJA and all Legal Office personnel familiar with and knowledgeable about the basic purposes and functions of the USAF claims program? | AFPD 51-5; AFI 51-502 | | | | ITEM
NUMBER | ITEM | REFERENCES | COMMENTS | YES/NO | |----------------|--|-----------------------------------|----------|--------| | F.1.2.
CGI | Are the SJA and all Legal Office personnel familiar with the active duty
base legal office (base name, address, phone numbers and names of SJA & Claims Officer) that is responsible for handling claims arising in the ANG unit's jurisdiction to properly direct a potential claimant and follow up on claims? | AFPD 51-5; AFI
51-502 | | | | F.1.3.
CGI | Does the SJA keep commanders informed on major claims issues? | AFPD 51-5; AFI 51-502 | | | | F.1.4.
CGI | Do Legal Office paralegals know how to properly assemble, document and maintain claims files IAW current USAF claims procedures? | AFPD 51-5; AFI
51-502 | | | | F.2. | Disaster Response
Preparedness | | | | | F.2.1.
CCO | ARE PROCEDURES IN PLACE TO ENSURE THAT JA IS PROMPTLY NOTIFIED OF EACH ANG RELATED ACCIDENT AND INCIDENT (E.G., MASS UNIT CASUALTIES, UNIT AIRCRAFT CRASHES)? | AFPD 51-5; AFI
51-502 | | | | F.2.2.
CCI | Are Legal Office personnel
knowledgeable of the basic
emergency claims procedures,
including responsibilities under
Article VII of the NATO SOFA? | AFPD 51-5; AFI
51-502 | | | | F.2.3.
CGI | Is an emergency claims kit available? | AFPD 51-5; AFI 51-502 | | | | F.3. | Anti-Government Claims | 31 302 | | | | F.3.1.
CCI | Are the SJA and DSJA familiar with and knowledgeable about the basic purposes and functions of the Foreign Claims Act, the Federal Tort Claims Act (including medical malpractice claims and the Feres doctrine), and the Military Claims Act? | AFPD 51-5;
AFI 51-501 &
502 | | | | F.4. | Pro-Government Claims | | | | | ITEM
NUMBER | ITEM | REFERENCES | COMMENTS | YES/NO | |----------------|--|--|----------|--------| | F.4.1.
CCI | Are the SJA and DSAJ familiar with and knowledgeable about the basic purposes and functions of carrier recovery claims, damage to government property claims and hospital recovery claims? | AFPD 51-5; AFI
51-502 | | | | F.5. | Armed Forces Claims Information Management System (AFCIMS) | | | | | F.5.1.
CGI | Are Legal Office personnel knowledgeable about the basic purposes and functions of AFCIMS and how to properly enter all types of claims (PT, P, MCA, FOREIGN, etc.) into AFCIMS? | AFPD 51-5; AFI
51-502; ANGI
51-801, Para 6.2 | | | | G. | INTERNATIONAL LAW | | | | | G.1. | International Law Overall | | | | | G.1.1.
CCO | ARE THE SJA AND DSJA SUFFICIENTLY KNOWLEDGEABLE ABOUT INTERNATIONAL LAW ISSUES TO ACCURATELY AND TIMELY ADVISE UNIT AND GSU COMMANDERS ON POTENTIAL DEPLOYMENT ISSUES? | AFI 51-401; AFI
51-701;
AFI 51-704 | | | | G.1.2.
GCI | Are the SJA and DSJA aware of
the procedures for handling
requests for political asylum and
temporary refuge? | AFI 51-401; AFI
51-701;
AFI 51-704 | | | | G.1.3.
CCO | DO JA ANNEXES TO
LOCALLY DEVELOPED
OPERATIONS PLANS
ADEQUATELY DEFINE JA
WARTIME MISSIONS AND
EXECUTION OF THESE
PLANS? | AFI 51-401; AFI
51-701;
AFI 51-704 | | | | G.1.4.
CGI | Are instructions for reporting LOAC violations contained in the JA annexes? | AFI 51-401; AFI
51-701; AFI 51-
704 | | | | ITEM
NUMBER | ITEM | REFERENCES | COMMENTS | YES/NO | |----------------|---|--|----------|--------| | G.1.5.
GCI | Has the SJA ensured that, when deployed, there is an adequate number of JAGs properly appointed and trained to act as a trial observer for trials of unit personnel by foreign courts or tribunals? | AFI 51-703; AFI 51-703 | | | | G.1.6.
GCI | Is the Legal Office prepared, when deployed, to maintain an effective working liaison with host nation law enforcement officials, prosecutors, and judicial authorities? | AFI 51-703; AFI 51-706 | | | | G.2. | International Agreements | | | | | G.2.1.
CCI | Are the SJA and DSJA aware of the procedures for obtaining Status of Forces Agreements (SOFAs) and are SOFAs for ongoing and/or probable countries of unit and GSU personnel deployments on file in the Legal Office? DOES THE SJA OR DSJA BRIEF UNIT AND GSU COMMANDERS AND DEPLOYING PERSONNEL ABOUT THE HOST NATION SOFA AND THE EFFECT OF HOST NATION LAW ON MEMBERS AND ACCOMPLISHMENT OF | AFI 51-401; AFI 51-704 AFI 51-401; AFI 51-704 AFI 51-401; AFI 51-704 | | | | | THE MISSION? | | | | | G.2.3.
CCI | Are the SJA and DSJA aware of
the restrictions on entering
international agreements and the
limited extent of delegated
procedural negotiating authority
for international agreements? | AFI 51-701 | | | | Н. | OPERATIONS LAW | | | | | H.1. | Operations and Deployment
Planning Legal Support | | | | | ITEM
NUMBER | ITEM | REFERENCES | COMMENTS | YES/NO | |----------------|---|------------------------|----------|--------| | H.1.1.
CCI | Does the SJA or DSJA draft and review operation and exercise plans for compliance with LOAC and the myriad of other potential legal issues? | AFI 51-102, Para 3.6 | | | | H.1.2.
CCI | Does the SJA provide advice and counsel to participants in mobility and contingency operations? | AFI 51-102; | | | | Н.3. | Law of Armed Conflict (LOAC) Training | | | | | H.3.1.
CCO | DOES THE LEGAL OFFICE HAVE AN ADEQUATE PLAN TO AND DOES IT PROVIDE ANNUAL LOAC TRAINING TO ALL UNIT AND GSU PERSONNEL, INCLUDING SPECIALIZED LOAC TRAINING BRIEFINGS TO UNIT AND GSU PERSONNEL ASSIGNED TO SECURITY FORCES, MEDICAL, INTELLIGENCE, FLYING, OR SIMILAR OPERATIONAL UNITS OR POSITIONS AND IS THE TRAINING TAILORED SPECIFICALLY TO THE AUDIENCES' DUTIES AND RESPONSIBILITIES? | AFPD 51-5, AFI 51-401; | | |